AIRS INFORMATION The Atmospheric Infrared Sounder, AIRS, was launched aboard the Aqua spacecraft in 2002 as part of NASA's Earth Observing System Afternoon Constellation of satellites known as the "A-Train." AIRS hyperspectral observations are used to produce global maps of temperature and water vapor profiles, and numerous trace gases including carbon dioxide, ozone, carbon monoxide, and methane. AIRS data improve weather prediction, validate climate models, and improve our understanding of the processes affecting weather and climate and the AIRS data products are free and are available to the science community and general public. # **AIRS** THE ATMOSPHERIC INFRARED SOUNDER ON NASA'S AQUA SATELLITE **AIRS Instrument Suite** Launch date May 4, 2002 Orbit 705 km polar, Sun synchronous, 98.2 ± 0.1 degree inclination, ascending node: 1:30 pm. period: 98.88 minutes 1650 km (± 49.5 degrees) Swath width Ground coverage > 95% global daily Global, twice daily swath (day and night) Temporal coverage Design life AIRS: 5 years; AMSU/HSB: 3 years **Performance Characteristics** # **AIRS Infrared Radiances** Resolution 13.5 km at nadir: 41 km x 21.4 km at the scan extremes 90 1.1° footprints per scan (2.67 seconds) Sampling Spectral: 2378 channels from 3.75–15.4 μm (2665–650 cm⁻¹) Range Resolution $\lambda/\Delta\lambda \approx 1200$ nominal $\lambda/\Delta\lambda \approx 2400$ Sampling Accuracy ± 1 ppm Radiometric: < 0.2 K 3 sigma at 265 K Accuracy Stability 0.07–0.40 K from 3.75–11 μm; 0.27–0.68 K from 11.75–15.4 μm Sensitivity (NEdT @ 250 K) 56 MB per granule, 13.4 GB/day Data Volume # **AIRS Visible/Near-Infrared Radiances** 2.3 x 1.8 km (across-track, along-track) Spatial resolution Spatial sampling 8 x 9 pixels per AIRS 13.5 km footprint Spectral range 4 channels from 0.4-1.0 um > Channel 1: 0.40-0.44 µm Channel 2: 0.58-0.68 µm Channel 3: 0.71-0.92 µm Channel 4: 0.49-0.94 µm Signal-to-noise ratio at albedo of 0.4 Radiometric accuracy 11 MB per granule, 2.6 GB/day Data volume ## **AMSU-A Radiances** Spatial resolution 40.5 km at nadir Spatial sampling 30 footprints per scan (8 seconds) Spectral range 15 channels from 23.8-89 GHz Bandwidth Channels 1-9: 160-400 MHz Channels 10-14: 12-150 MHz Channel 15: 2000 MHz Sensitivity (NEdT) 0.1-1 K (9/15 channels < 0.25 K) Data volume 0.6 MB per granule, 144 MB/day # HSB Radiances (data set available from May 5, 2002 through December 5, 2003) Spatial resolution 13.5 km at nadir 90 1.1° footprints per scan (2.67 seconds) Spatial sampling Spectral range 4 channels from 150-183.3 GHz 0.5-2.0 GHz Bandwidth Sensitivity (NEdT) 0.28-0.58 K 1.7 MB per granule, 408 MB/day # **HOW TO GET AIRS DATA** global transport of greenhouse gases worldwide. The Goddard Earth Sciences Data and Information Services Center (GES-DISC) at Goddard Space Flight Center serves as the central facility for the processing, archiving, and distribution of EOS Aqua data. Access to AIRS near-real-time-data, the AIRS data FTP server, the Giovanni browse tool, and other data access methods can be found here: http://disc.sci.gsfc.nasa.gov/AIRS/data-holdings ### **RESOURCES** The AIRS data support page at the GES-DISC includes documentation, data product description, and software tools: http://disc.sci.gsfc.nasa.gov/AIRS/ The AIRS public website contains information, images, and contact information: http://airs.jpl.nasa.gov ASK AIRS is an online form for questions about AIRS data and http://airs.jpl.nasa.gov/AskAirs/ ### **CONTACT INFORMATION** For further inquiries about AIRS data and products, please contact: Ed Olsen, AIRS Data Users Lead 818.354.7604 edward.t.olsen@jpl.nasa.gov The Jet Propulsion Laboratory, California Institute of Technology, manages the AIRS instrument suite for the National Aeronautics and Space Administration. National Aeronautics and Space Administration **Jet Propulsion Laboratory** California Institute of Technology Pasadena, California JPL 400-1390 12/09 www.nasa.gov New insights into weather and climate Daily global coverage of eleven atmospheric products for the weather, climate, and composition researcher Globes of water vapor (left) and temperature made with data retrieved during Hurricane Katrina, 2005 All products are co-registered and available daily with global coverage. **Product** The AIRS data set begins in September 2002. A primary standard product. The water vapor profile is the retrieved mean mass mixing ratio between standard pressure levels. Also reported is the total column moisture burden from the top-of-atmosphere to the **WATER VAPOR** #### **TEMPERATURE** surface. A primary standard product. Temperature, pressure, and geopotential height are reported at the surface, at the tropopause, and through the column on standard pressures. ## **OZONE** AIRS monitors the total column and 3D distribution of ozone, allowing observation of ozone transport from the stratosphere to the troposphere. AIRS ozone data are ideal for studies of stratospheric-tropospheric exchange during severe convection events and the global transport of ozone through the Brewer-Dobson circulation. ## **CLOUDS** produced operationally: Fractional Cloud Cover, Cloud Top Pressure, and Cloud Top Temperature. AIRS data are used by the research community to determine the phase of clouds (liquid, ice, or both), cloud particle sizes and shapes, and properto Earth's climate. # **PROPERTIES** Land Surface Temperature, and Surface Emissivity are reported. The emissivity over land is a highly desirable quantity for weather forecast data assimilation. # MONOXIDE the mid- to lower troposphere. Also reported are CO effective pressure, effective CO volume mixing ratio profile, and total column CO. AIRS/AMSU data have provided the most detailed, daily global observation of transport emissions to date. #### **CARBON DIOXIDE** AIRS reports the daytime and nighttime global distribution of carbon dioxide in the mid-troposphere at a nadir resolution of 90 km x 90 km. The high spectral resolution and stability of AIRS allow a measurement accuracy between 1.5 ppm and 2 ppm, making it ideal for mapping the distribution and transport of carbon dioxide levels in the free troposphere. Radiance Product # **DUST** AIRS is very sensitive to atmospheric aerosols. Dust is expressed as a flag indicating an identifiable amount of material present in the atmosphere. AIRS can retrieve dust heights, and possibly infer dust composition and effective particle size. # Three products are of mid-tropospheric CO from biomass burning ties essential to the study of the relevance of clouds # SURFACE Sea Surface Temperature, # CARBON The best sensitivity is in AIRS sensitivity to sulfur in volcanic activity, and the measurement is expressed Center. Resolution (km) **Accuracy** | Research
Product | Data
Product | Level 2 Data
Product | Precision | |--------------------------------|------------------------------|--|-----------------------------| | IR Dust | Level 1B (flag)**
Level 2 | 45 | 0.5 K | | Carbon
Dioxide | Level 2, 3* | 45 | 1–2 ppm | | Carbon
Monoxide | Level 2, 3* | 45 | 15% | | Land Surface
Emissivity | Level 2, 3* | 45 | 10% | | Land Surface
Temperature | Level 2, 3* | 45 | 2-3 K | | Sea Surface
Temperature | Level 2, 3* | 45 | 1.0 K | | Fractional
Cloud Cover | Level 2, 3* | 15 | 20% | | Effective Cloud
Temperature | Level 2, 3* | 45 | 2.0 K | | Cloud Top
Pressure | Level 2, 3* | 45 | 1–2 km *** | | Ozone Profile | Level 2, 3* | 45 | 20% | | Total Ozone
Column | Level 2, 3* | 45 | 5% | | Temperature | Level 2, 3* | 45 | 1 K / km | | Total
Precipitable
Water | Level 2, 3* | 45 | 5% | | Water Vapor
Profile | Level 2, 3* | 45 | 15% / 2 km | | Cloud Cleared
IR Radiance | Level 2 | 45 | 1.0 K | | Geophysical
Product | Data
Product | Level 2
Data Product
Resolution (km) | Precision | | HSB
Radiance | HSB
Level 1B | 15 | 1–3 K | | AMSU
Radiance | AMSU
Level 1B | 45 | 1–3 K | | AIRS Vis/NIR
Radiance | Vis/NIR
Level 1B | 2.3 | 15–20% | | AIRS IR
Radiance | AIRS
Level 1B | 15 | < 0.2 K 3 sigma
at 265 K | | IR Dust | Level 1B (flag)**
Level 2 | 45 | 0.5 K | | |-----------------------------------|---|--|---|--| | Research
Product | Data
Product | Level 2 Data
Product
Resolution (km) | Precision | | | Methane | Level 2, 3* | 45 | 2% | | | Outgoing
Longwave
Radiation | Level 2
Support | 45 | 5 W / m ² **** | | | Sulfur Dioxide | L1B (flag),
Level 2 | 45 | 1 DU | | | MIDO LO Hata and mustice | and the decident decides below the decident | . *** Dropinion in re | *** Procision is reported in height space | | ⁸⁻day, and monthly averages # *** Based on monthly mean Level 3 # **KEY FINDINGS AND PUBLICATIONS** The findings and publications listed here are not complete. Please visit http://airs.jpl.nasa.gov/. **Significant Findings and AIRS Publications Data**base are listed in the Science section. ### **CLIMATE** AIRS data show that surface warming leads to an increase in water vapor. This water vapor acts as a greenhouse gas and amplifies the surface warming. The AIRS observations are also consistent with warming predicted by numerical climate models, increasing confidence in model predictions of future warming. Dessler, A. E., Z. Zhang, P. Yang (2008), Water-Vapor Climate Feedback Inferred from Climate Fluctuations, 2003-2008, Geophys. Res. Lett., 35, L20704, doi:10.1029/2008GL035333. Gettelman, A., and Q. Fu (2008), Observed and Simulated Upper-Tropospheric Water Vapor Feedback. J. Climate, 21, 3282-3289. AIRS moisture fields differ from 6 major climate models such that the models are too dry below 800 mb in the tropics compared with AIRS, and too moist between 300 mb and 600 mb especially in the extra-tropics. This affects model predictions of future climate warming. Pierce, D. W., T. P. Barnett, F. J. Fetzer, P. J. Gleckler (2006), Three-Dimensional Tropospheric Water Vapor in Coupled Climate Models Compared with Observations from the AIRS Satellite System, Geophys. Res. Lett., 33, L21701, doi:10.1029/2006GL027060. Power law scaling exponents from temperature and water vapor derived from AIRS show consistency with previous modeling, observational, and theoretical studies. However, the results show much more structure and variability over the globe and will provide crucial information for constraining subgrid-scale cloud parameterizations. Kahn. B. H., and J. Teixeira (2009), A Global Climatology of Temperature and Water Vapor Variance Scaling from the Atmospheric Infrared Sounder. J. Climate. 22, 5558-5576, doi:10.1175/2009JCLI2934.1. #### **WEATHER** Assimilating even small amounts of AIRS data improves forecast significantly: Less than 1% of AIRS spectra extends the NCEP global 6-day forecast by 6 hours in both hemispheres. AIRS data are now used routinely by major weather forecast centers around the world, including NCEP (US) and ECMWF (Europe). Le Marshall, J., J. Jung, M. Goldberg, C. Barnet, W. Wolf, J. Derber, R. Treadon, S. Lord (2008). Using Cloudy AIRS Fields of View in Numerical Weather **Prediction**, Australian Meteorological Magazine, 57, 3, 249-254. # COMPOSITION AIRS offers a unique view of trace gases with good sensitivity in the mid- to upper troposphere. These data are useful for understanding global circulation patterns of these important gases. AIRS data are complementary to measurements made by other satellites by placing their observations in "context" with global transport conditions. Please refer to the following publications for more information: Carbon Dioxide: Chahine, M.T. et al. (2008). Satellite Remote Sounding of Mid-Tropospheric CO₂, Geophys. Res. Lett., 35, September, doi:10.1029/2008GL035022, in press. Ozone: Pittman, J. V., L. L. Pan, J. C. Wei, F. W. Irion, X. Liu, E. S. Maddy, C. D. Barnet, K. Chance, R. Gao (2009), Evaluation of AIRS, IASI, and OMI Ozone Profile Retrievals in the Extratropical Tropopause Region Using in situ Aircraft Measurements, J. Geophys. Res., doi:10.1029/2009JD012493, in press. Carbon Monoxide: McMillan, W. W., R. Pierce, L. C. Sparling, G. Osterman, K. McCann. M. L. Fischer, B. Rappenglck, R. Newsom, D. Turner, C. Kittaka. K. Evans, S. Biraud, B. Lefer, A. Andrews, S. Oltmans, An Observational and Modeling Strategy to Investigate the Impact of Remote Sources on Local Air Quality: A Houston, Texas Case Study from TEXAQS II, J. Geophys. Res., in press. doi:10.1029/2009JD011973. Methane: Xiong, X., S. Houweling, J. Wei, E. Maddy, F. Sun, C. Barnet (2009), Methane Plume over South Asia during the Monsoon Season: Satellite Observation and Model Simulation, Atmos. Chem. Phys., 9, 783-794. # **RESEARCH PRODUCTS** # **METHANE** Reported are the retrieved volume mixing ratio, methane effective pressure, and retrieved total column methane. Sensitivity is mainly in the mid-troposphere. # **OUTGOING LONG-WAVE RADIATION** Calculated from the AIRS retrieved profiles and radiance spectrum. Useful for understanding radiative properties associated with AIRS cloud, water, and composition products, and for comparison with CERES to ensure AIRS retrievals are radiatively consistent for tests of climate models. # **SULFUR DIOXIDE** dioxide is primarily visible in terms of a temperature difference. The AIRS SO. measurement is used by the Volcanic Ash Advisory ^{**} AIRS IR Dust L1B resolution is 15 km